

Modeling a Helical-coil Steam Generator in RELAP5-3D for the Next Generation Nuclear Plant

Nathan V. Hoffer Piyush Sabharwall Nolan A. Anderson

January 2011

The INL is a U.S. Department of Energy National Laboratory operated by Battelle Energy Alliance

DISCLAIMER

This information was prepared as an account of work sponsored by an agency of the U.S. Government. Neither the U.S. Government nor any agency thereof, nor any of their employees, makes any warranty, expressed or implied, or assumes any legal liability or responsibility for the accuracy, completeness, or usefulness, of any information, apparatus, product, or process disclosed, or represents that its use would not infringe privately owned rights. References herein to any specific commercial product, process, or service by trade name, trade mark, manufacturer, or otherwise, does not necessarily constitute or imply its endorsement, recommendation, or favoring by the U.S. Government or any agency thereof. The views and opinions of authors expressed herein do not necessarily state or reflect those of the U.S. Government or any agency thereof.

Modeling a Helical-coil Steam Generator in RELAP5-3D for the Next Generation Nuclear Plant

Nathan V. Hoffer Piyush Sabharwall Nolan A. Anderson

January 2011

Idaho National Laboratory
Next Generation Nuclear Plant Project
Idaho Falls, Idaho 83415

Prepared for the
U.S. Department of Energy
Office of Nuclear Energy
Under DOE Idaho Operations Office
Contract DE-AC07-05ID14517

Next Generation Nuclear Plant Project

Modeling a Helical-coil Steam Generator in RELAP5-3D for the Next Generation Nuclear Plant

INL/EXT-10-19621

January 2011

Approved by:	
Salphon 4	Jan 3 2011
Piyush Sabharwall	Date
NGNP Advance Heat Transport Lead	
Nolan A. Anderson Thermal Fluids and Safety Analysis Engineer	Date
At Late	1/3/2011
Michael W. Patterson	Date
Hydrogen Process & Heat Transport Systems	

Program Manager

ABSTRACT

Options for the primary heat transport loop heat exchangers for the Next Generation Nuclear Plant (NGNP) are currently being evaluated. A helical-coil steam generator is one heat-exchanger design under consideration. Helical-coil steam generators are preferred over other steam generators for their increased heat transfer and compactness. Safety and reliability are an integral part of the helical-coil steam generator evaluation for NGNP. Transient analysis plays a key role in evaluating the safety of steam generators. Operational transients, such as start up, shut down, and loss of coolant accidents, are transients of interest. The helical-coil steam generator is modeled using RELAP5-3D, an Idaho National Laboratory in-house code. The transient response of an exponential loss of pressure (simulating double-ended shear) in the primary side of the steam generator is simulated. The exponential loss of pressure models a break of the steam generator inlet pipe.

This report details the development of the helical-coil steam generator model and the loss of pressure transient. Background on high temperature gas-cooled reactors and steam generators is provided to aid the reader in understanding the material presented. A detailed description of the RELAP5-3D helical-coil steam generator model is presented. An explanation is given of each of the RELAP5-3D components used in modeling the steam generator. Also reported is the response of the steam generator primary and secondary systems to the exponential loss of primary pressure.

ACKNOWLEDGEMENTS

The authors would like to convey special thanks to Mr. Michael W. Patterson, Mr. Cliff B. Davis, and Mr. Paul D. Bayless for their expertise, guidance, and willingness to assist with the project.

CONTENTS

ABS	ΓRAC	T	v
ACK	NOW	LEDGEMENTS	vii
ACR	ONYN	MS	xi
NOM	IENCI	LATURE	xii
1.	INTE	RODUCTION	1
	1.1	Historical Development and Background of HTGRs	
	1.2	Historical Development and Background of Steam Generators	4
2.	NGN	IP STEAM GENERATOR DESIGN	5
3.	CAL	CULATIONS	7
	3.1	Heat Load Balance: Secondary System Initial Calculations	7
	3.2	Heat Load Balance: Secondary System Mass-Flow Rate	9
	3.3	Heat Load Balance: Primary System Mass-Flow Rate	11
	3.4	Overall Heat-Transfer Coefficient	11
4.	REL	AP5-3D STEAM GENERATOR MODEL DEVELOPMENT AND DESCRIPT	ION12
	4.1	Model Development	12
	4.2	Model Description	14
5.	RES	ULTS	18
	5.1	Steady-State Results	18
	5.2	Transient Results: Exponential Decrease in Primary Pressure	18
6.	CON	CLUSIONS AND FUTURE WORK	23
	6.1	Conclusions	23
	6.2	Future Work	23
7.	REF	ERENCES	24
Appe		A Comparison of Heat Exchangers Reference Next Generation Nuclear Plant: mediate Heat Exchanger Development and Trade Studies	25
Appe	ndix E	3 Transient Helical-coil Steam Generator, RELAP5-3D Input Deck	28
Anne	ndix (Beginner's RELAP5-3D User Guide	49

FIGURES

Figure 1. NGNP reference design.	1
Figure 2. Schematic of a prismatic reactor vessel.	2
Figure 3. Schematic of the pebble-bed reactor vessel.	3
Figure 4. Cutaway of a helical-coil steam generator	4
Figure 5. NGNP helical-coil steam-generator preconceptual design.	5
Figure 6. Calculation sections with corresponding notation.	7
Figure 7. Helical-coil bundle simplifications.	13
Figure 8. RELAP5-3D/ATHENA steam-generator model node visualization: primary system	15
Figure 9. RELAP5-3D/ATHENA steam-generator model node visualization: secondary system	16
Figure 10. Heat structure connections with hydrodynamic component.	17
Figure 11. Exponential pressure decrease of primary inlet pressure	19
Figure 12. Secondary inlet/outlet pressure response.	20
Figure 13. Primary inlet/outlet temperature response.	21
Figure 14. Secondary inlet/outlet temperature response.	21
Figure 15. Primary inlet/outlet mass-flow rate response.	22
Figure 16. Secondary inlet/outlet mass-flow rate response.	22
TABLES	
Table 1. Preconceptual NGNP helical-coil steam generator design parameters.	6
Table 2. Heat-load balance: secondary system initial conditions.	7
Table 3. Heat-load balance: primary system initial conditions for mass-flow rate calculations	11
Table 4. Conditions used in solving for the overall heat-transfer coefficient.	11
Table 5. Steady state results.	18
Table 6. Primary inlet/outlet pressure inputs.	19
Table 7. Comparison of Heat Exchanger (Westinghouse Electric Company LLC, 2009)	26

ACRONYMS

HTGR High Temperature Gas-cooled Reactor

INL Idaho National Laboratory

LOCA loss of coolant accident

LMTD log mean temperature difference

NGNP Next Generation Nuclear Plant

PWR pressurized water reactor

SG steam generator

NOMENCLATURE

 C_P Heat capacity [kJ/kg·K]

 $C_{P_{ave}}$ Average heat capacity [kJ/kg·K]

d Tube diameter [m]

l Heated tube length [m]

 \dot{m} Mass-flow rate [kg/s]

Number of tubes

p Tube perimeter [m]

 ΔQ Difference in heat load [MWt]

Q Heat load [MWt]

S Heated surface area $[m^2]$

 ΔT Difference in temperature [K]

Temperature [K]

U Overall heat transfer coefficient $[J/m^2 \cdot s \cdot K]$

Subscripts

inlet Inlet of primary or secondary system of steam generator

LMTD Log mean temperature difference

o Tube outer dimension

RELAP5-3D Coding

ANNULUS Annulus component: used to model an annulus PIPE Pipe component: used to model pipe or tubes

SNGLJUN Single junction component: a hydrodynamic component used to join other hydrodynamic

components together, model abrupt area changes, and pressure loss coefficients.

TMDPJUN Time dependent junction component: controls the mass-flow rate

TMDPVOL Time dependent volume component: controls the temperature and pressure and acts as a

source or sink

Modeling a Helical-coil Steam Generator in RELAP5-3D for the Next Generation Nuclear Plant

1. INTRODUCTION

With the recent advances in nuclear technologies, the possibility of using nuclear plants for process heat production is closer than ever before. The Next Generation Nuclear Plant (NGNP), a high temperature gas-cooled reactor (HTGR) design, is based on providing process heat to a wide range of high temperature processes. NGNP will be able to provide electrical power and process heat to be used in hydrogen production, industrial applications, coal gasification, enhanced oil recovery (Sabharwall, 2009), and several other petro-chemical processes. Safety and reliability are paramount to the success of the NGNP. A key component of the NGNP reference design is the steam generator (SG) as shown in Figure 1 (NGNP Senior Advisory Group, 2009). Analysis of the steam generator under operational as well as transient conditions is an integral part of the safety and reliability of the NGNP (Munshi et al. 1986). To analyze transients in the steam generator, it is necessary to develop accurate models. RELAP5-3D is an industry-accepted code that provides a platform for steam generator two-phase flow transient analysis.

Figure 1. NGNP reference design.

1.1 Historical Development and Background of HTGRs

Since the inception of nuclear power there have been several advances in nuclear power plant design, especially with regard to reactor core design. Several different designs are being considered for the next generation of nuclear power plants. One such design is the HTGR concept, which has the goal of providing high temperature process heat (General Atomics, 2009).

HTGRs use helium as the coolant because of its non-reactivity at high temperatures. The inert nature of helium is also beneficial to the reactor core structure as well as to the steam generator where other coolants corrode the structure at high temperatures (Melese and Katz, 1984). Also, as helium passes through the core, it does not become radioactive, which provides added safety in the event of a breach in the reactor.

1.1.1 HTGR Core Designs

There are two distinct core designs for HTGRs: prismatic and pebble bed.

1.1.1.1 Prismatic Core Design

The prismatic core is made up of an outer core barrel, permanent and replaceable side reflectors, annular core, and a replaceable central reflector, as shown in Figure 2. The annular core consists of hexagonal graphite blocks stacked on top of each other. Each graphite block contains cylindrical holes. Helium coolant passes through these holes, which also house cylindrical fuel compacts and control rods.

Figure 2. Schematic of a prismatic reactor vessel.

1.1.1.2 Pebble-Bed Core Design

The main characteristic of a pebble-bed reactor is its fuel form. As with a prismatic core, the pebble bed core has a core barrel with side reflectors, a central reflector, an annulus for fuel, and helium for coolant. Unlike the prismatic core hexagonal fuel elements, the pebble bed uses billiard-ball-sized spheres packed with fuel particles suspended in a graphite matrix. The spheres slowly flow down through the annular section of the core and are then cycled back into the core. The annular geometry of the pebble bed core provides the same benefits with regard to heat transfer and passive safety. A cross section of a pebble-bed reactor is shown in Figure 3 (Idaho National Laboratory, May 2009).

Figure 3. Schematic of the pebble-bed reactor vessel.

1.2 Historical Development and Background of Steam Generators

A steam generator is a heat exchanger made up of a shell (primary side) and several small tubes (secondary side), on the order of centimeters in diameter, which are bundled together. There are several shell and tube configurations. To increase heat transfer, baffles can be used to force the shell side coolant to cross over the tubes. Baffle designs vary widely, but serve the same purpose to increase the effectiveness of the heat exchanger. Tubes can also make more than one pass through the shell to increase the heat exchanger effectiveness. The tubes can be modified to have fins that increase heat transfer area.

Steam generators typically transfer heat from the shell side coolant to the tube side coolant, producing steam within the tubes. However, in PWRs, lower-pressure steam is produced on the shell side, and the high-pressure reactor coolant is circulated through the tubes. This design minimizes the shell wall thickness, but also makes the shell susceptible to corrosion (Melese and Katz, 1984). An advance in steam-generator design is the helical-coil design which offers compactness and increased heat transfer (Prabhanjan, et al., 2002). The tubes of the steam generator are wound into helical coils, forming a large bundle as shown in the Figure 4 (Areva, 2008). Helical-coil heat exchangers can have a 16 to 43% higher heat transfer coefficient than straight pipe heat exchangers (Prabhanjan, et al., 2002). Several issues still exist related to steam generators in nuclear power plants. For example, fouling and plugging of tubes is a major concern because it decreases the efficiency of the steam generator and requires a complete plant shutdown for servicing. Steam generators are also at risk of bursting tubes, which causes the mixing of the primary and secondary fluids. disrupting reactor conditions (Electric Power Research Institute, 1994).

Figure 4. Cutaway of a helical-coil steam generator.

2. NGNP STEAM GENERATOR DESIGN

The NGNP project is evaluating several different heat exchangers as candidates for the primary heat transport system. The primary heat transport system consists of the reactor, heat exchanger, and powerproduction system. The helical-coil steam generator design is currently at the forefront of these heat exchangers. The NGNP design is based on a modular HTGR (MHTGR) steam-generator design. The steam-generator reference design is a vertically oriented, once-through, up-boiling, cross-counter-flow, shell and tube heat exchanger (Idaho National Laboratory, August 2009), shown in Figure 5. The multiple tubes are helically wound into bundles. The NGNP design has an upper bundle and lower bundle. The upper bundle experiences very high temperatures ($\sim 750^{\circ}$ C) which require high temperature alloys like Inconel 617 and Incoloy 800H (General Atomics, 2008). These alloys have high corrosion resistance and structural strength at high temperatures. The upper and lower bundles are joined by a bimetallic weld. The lower bundle experiences lower temperatures and is made of a lower temperature alloy 2-1/4Cr-1Mo. The lower bundle can be divided into three sections. The first section can be thought of as an economizer that preheats the feedwater. The second section can be thought of as an evaporator that converts water into steam. The last section of the lower bundle represents the initial superheater that converts left-over liquid water into steam. The upper bundle acts as the finishing superheater that completely converts saturated steam into dry steam to prevent damage to the turbine.

Figure 5. NGNP helical-coil steam-generator preconceptual design.

Helium enters the steam generator through the cross duct and is directed down through a central pipe. The central pipe opens up into an inner plenum. The helium then flows down around the individual helical-coil tubes. At the base plenum, the helium is redirected up through the annulus between the outer and inner shrouds, combining into the upper plenum. The helium then exits out the cross duct back into the reactor.

On the shell side, liquid water enters through the feedwater inlet and passes through the economizer, evaporator, and superheater sections, producing steam. The steam continues to the finishing superheater, which converts all steam into dry steam, before entering the turbomachinery.

The design parameters for the NGNP helical-coil steam generator (General Atomics, 2008; General Atomics, 2009) are shown in Table 1.

Table 1. Preconceptual NGNP helical-coil steam generator design parameters.

Parameter	NGNP Value
Heat Load, MWt	600
Primary Inlet Temperature, °C	750
Primary Outlet Temperature, °C	322
Primary Mass-Flow Rate, kg/s	250
Primary Inlet Pressure, MPa	7.0
Primary Outlet Pressure, MPa	6.976
Secondary Inlet Temperature, °C	200
Secondary Outlet Temperature, °C	540
Secondary Mass-Flow Rate, kg/s	216
Secondary Inlet Pressure, MPa	18.2
Secondary Outlet Pressure, MPa	17.2
Number of Tubes	441

3. CALCULATIONS

A heat-load balance was performed as the basis for the steady-state RELAP5 steam-generator model. The steam generator's secondary side was split into three sections, as shown in Figure 6. The lower section (points marked Tin to T4) consists of the feedwater inlet to the point at which water begins to vaporize at the inlet pressure. The next section (points marked T4 to T5) lies between the water vaporization point and the bimetallic weld (point marked T5), being the separation point of the two different tube materials; within this section, the secondary fluid is a two-phase fluid. The third section (points marked T5 to T6) consists of the portion above the bimetallic weld to the steam outlet. This section is assumed to be completely steam. It is assumed that the value of the specific heat, C_P can be averaged between temperature points. Table 2 shows the initial conditions that were used in calculating the heat load balance for the secondary system.

Figure 6. Calculation sections with corresponding notation.

3.1 Heat Load Balance: Secondary System Initial Calculations

Table 2. Heat-load balance: secondary system initial conditions.

Parameter	Value
Heat Load, MWt	600
Secondary inlet temperature, °C (°F)	200 (392)
Secondary inlet pressure, MPa (psi)	18.2 (2640)
H ₂ O phase change temperature, °C (°F)	358 (676.4)
Secondary mass-flow rate, kg/s (lbm/s)	216 (476.2)

Solving for heat load from inlet to H₂O phase change of the secondary side.

1. Calculate average heat capacity:

$$\begin{aligned} C_{P_{inlet}} &= 4.4085 \; \frac{kJ}{kg \cdot {}^{\circ}\text{C}} \\ C_{P_{4\,liquid}} &= 13.467 \frac{kJ}{kg \cdot {}^{\circ}\text{C}} \\ C_{P_{ave\,3}} &= \frac{C_{P_{4\,liquid}} + C_{P_{inlet}}}{2} = 8.935 \frac{kJ}{kg \cdot {}^{\circ}\text{C}} \end{aligned}$$

2. Calculate the temperature difference:

$$\Delta T_3 = T_4 - T_{inlet} = 158$$
°C

3. Calculate heat load:

$$Q_3 = \dot{m} * C_{P_{qne_3}} * \Delta T_3 = 304.925 MW$$

Solving for the heat load form the H₂O phase change to the change in tube material of the secondary side:

1. Assume that the fluid temperature at the point where the material change occurs is 450°C.

$$T_5 = 450$$
°C

2. Calculate average heat capacity:

$$C_{P_4 \, vapor} = 24.265 \, \frac{kJ}{kg \cdot {}^{\circ}\text{C}}$$

$$C_{P_5} = 3.709 \, \frac{kJ}{kg \cdot {}^{\circ}\text{C}}$$

$$C_{P_{ave 2}} = \frac{C_{P_4 \, vapor} + C_{P_5}}{2} = 13.867 \, \frac{kJ}{kg \cdot {}^{\circ}\text{C}}$$

3. Calculate temperature difference:

$$\Delta T_2 = T_5 - T_4 = 92$$
°C

4. Calculate heat load:

$$Q_2 = \dot{m} * C_{P_{ave 2}} * \Delta T_2 = 275.575 MW$$

5. Calculate heat load difference between total heat load and Q₃:

$$\Delta Q = Q - Q_3 = 295.075 MW$$

Solve for the heat load from the change in tube material to the steam outlet.

$$Q_1 = \Delta Q - Q_2 = 19.5 MW$$

Solving for the secondary outlet temperature:

1. Assume an outlet temperature of 540°C for outlet heat capacity.

2. Calculate average heat capacity:

$$C_{P_6} = 2.9045 \frac{kJ}{kg \cdot {}^{\circ}\text{C}}$$

$$C_{P_5} = 3.709 \frac{kJ}{kg \cdot {}^{\circ}\text{C}}$$

$$C_{P_{ave 1}} = \frac{C_{P_6} + C_{P_5}}{2} = 3.306 \frac{kJ}{kg \cdot {}^{\circ}\text{C}}$$

3. Calculate outlet temperature:

$$T_6 = T_5 + \frac{Q_1}{\dot{m} * C_{P_{ave 1}}} = 477.31$$
°C.

The outlet temperature is significantly lower than the design temperature of 540°C. Since the heat capacity and the heat load are assumed to be parameters, the secondary mass-flow rate must be adjusted to achieve the desired steam outlet temperature.

3.2 Heat Load Balance: Secondary System Mass-Flow Rate

The secondary mass-flow rate was solved for iteratively by assuming a heat load for the section containing the secondary inlet to the temperature at which H_2O changes phase for a pressure of 18.2 MPa. The heat load choice was checked against the steam outlet temperature until it coincided with the design steam outlet temperature of $540^{\circ}C$.

Solving for mass-flow rate of the secondary side:

1. Assume a heat load of 346.3 MW from the inlet to the phase change section. This heat load value is an iterative estimation which is then used to determine the mass-flow rate necessary to obtain an outlet temperature of 540 °C.

$$Q_3 = 346.3 \, MW$$

2. Calculate average heat capacity:

$$C_{P_{inlet}} = 4.4085 \frac{kJ}{kg \cdot {}^{\circ}\text{C}}$$

$$C_{P_{4 \, liquid}} = 13.467 \frac{kJ}{kg \cdot {}^{\circ}\text{C}}$$

$$C_{P_{ave \, 3}} = \frac{C_{P_{4 \, liquid}} + C_{P_{inlet}}}{2} = 8.935 \frac{kJ}{kg \cdot {}^{\circ}\text{C}}$$

3. Calculate the temperature difference:

$$\Delta T_3 = T_4 - T_{inlet} = 158$$
°C

4. Calculate secondary mass-flow rate:

$$\dot{m} = \frac{Q_3}{C_{P_{ane_3}} * \Delta T_3} = 245.309 \frac{kg}{s}$$

Solving for the heat load from the H₂O phase change to the change in tube material of the secondary side.

1. Assume material change occurs at a fluid temperature of 450°C.

$$T_5 = 450^{\circ}\text{C}$$

2. Calculate heat load difference between total heat load and Q_3 .

$$\Delta Q = Q - Q_3 = 253.70 \, MW$$

3. Calculate average heat capacity:

$$C_{P_4 \, vapor} = 12.504 \, \frac{kJ}{kg \cdot {}^{\circ}\text{C}}$$

$$C_{P_5} = 3.560 \, \frac{kJ}{kg \cdot {}^{\circ}\text{C}}$$

$$C_{P_{ave \, 2}} = \frac{C_{P_4 \, vapor} + C_{P_5}}{2} = 8.035 \, \frac{kJ}{kg \cdot {}^{\circ}\text{C}}$$

4. Calculate temperature difference:

$$\Delta T_2 = T_5 - T_4 = 92^{\circ}\text{C}$$

5. Calculate heat load:

$$Q_2 = \dot{m} * C_{P_{qne,2}} * \Delta T_2 = 181.271 MW$$

Solve for the heat load from the change in tube material to the steam outlet.

$$Q_1 = \Delta Q - Q_2 = 72.429 MW$$

Solving for the secondary outlet temperature:

- 1. Assume an outlet temperature of 540°C at 17.2 MPa for outlet heat capacity.
- 2. Calculate average heat capacity:

$$\begin{split} &C_{P_6} = 2.8492 \; \frac{kJ}{kg \cdot {}^{\circ}\text{C}} \\ &C_{P_5} = 3.709 \frac{kJ}{kg \cdot {}^{\circ}\text{C}} \\ &C_{P_{ave \, 1}} = \frac{C_{P_6} + \; C_{P_5}}{2} = 3.279 \frac{kJ}{kg \cdot {}^{\circ}\text{C}} \end{split}$$

Calculate steam outlet temperature:

$$T_6 = T_5 + \frac{Q_1}{\dot{m} * C_{P_{que} 1}} = 540.04$$
°C

The calculated temperature now coincides with the design temperature of 540°C. The secondary mass-flow rate was adjusted from 216 to 245.31 kg/s.

3.3 Heat Load Balance: Primary System Mass-Flow Rate

The primary system coolant is helium, which has little variation in heat capacity over large temperature ranges. Because of this characteristic, the primary system mass-flow rate is solved without dividing the system into three sections. The section temperatures will however be calculated. Table 3 shows the initial conditions that were used in calculating the primary system mass-flow rate.

Table 3. Heat-load balance: primary system initial conditions for mass-flow rate calculations.

Parameter	Value
Heat Load, MWt	600
Primary Inlet Temperature, °C (°F)	750 (1382)
Primary Outlet Temperature, °C (°F)	322 (611.6)
Primary Inlet Pressure, MPa (psi)	7.0 (1020)

Solving for mass-flow rate of the secondary side:

1. Calculate average heat capacity:

$$\begin{split} &C_{P_{inlet}} = 5.1898 \; \frac{kJ}{kg \cdot {}^{\circ}\text{C}} \\ &C_{P_3} = 5.1879 \frac{kJ}{kg \cdot {}^{\circ}\text{C}} \\ &C_{P_{ave}} = \frac{C_{P_3} + \; C_{P_{inlet}}}{2} = 5.189 \frac{kJ}{kg \cdot {}^{\circ}\text{C}} \end{split}$$

2. Calculate the temperature difference:

$$\Delta T = T_{in} - T_3 = 428$$
°C

3. Calculate primary mass-flow rate:

$$\dot{m} = \frac{Q}{C_{Para} * \Delta T} = 270.17 \frac{kg}{s}$$

The calculated primary outlet temperature matches the design temperatures. The primary mass-flow rate was adjusted from 250 to 270.17 kg/s so that the design outlet temperature could be obtained.

3.4 Overall Heat-Transfer Coefficient

Table 4 shows the conditions that were used in solving for the overall heat transfer coefficient.

Table 4. Conditions used in solving for the overall heat-transfer coefficient.

Parameter	Value
Heat Load, MWt	600
Number of Tubes	441
Tube Outer Diameter, m (ft)	0.0318 (0.104)
Assumed Single Heated Tube Length, m (ft)	144 (472.4)
Primary Inlet Temperature, °C (°F)	750 (1382)

Primary Outlet Temperature, °C (°F)	322 (611.6)
Secondary Inlet Temperature, °C (°F)	200 (392)
Secondary Outlet Temperature, °C (°F)	540 (1004)

Solving for the overall heat transfer coefficient

$$N = 441 tubes$$

$$l = 144 \, m$$

1. Calculate single tube perimeter:

$$p = 2 * \pi * \frac{d_o}{2} = 0.099 m$$

2. Calculated heated surface area:

$$S = N * p * l = 5022.51 m^2$$

3. Calculate the log mean temperature difference:

$$T_1 = 750^{\circ}\text{C}$$

$$T_2 = 322$$
°C

$$T_3 = 200^{\circ}$$
C

$$T_4 = 540$$
°C

$$\Delta T_{LMTD} = \frac{(T_1 - T_4) - (T_2 - T_3)}{\ln\left(\frac{T_1 - T_4}{T_2 - T_3}\right)} = 162.04$$
°C

4. Calculate the overall heat transfer coefficient

$$U = \frac{Q}{S * \Delta T_{IMTD}} = 737.25 \frac{J}{m^2 \cdot s \cdot {}^{\circ}\text{C}}$$

4. RELAP5-3D STEAM GENERATOR MODEL DEVELOPMENT AND DESCRIPTION

4.1 Model Development

Since the NGNP helical-coil steam generator is still being developed, several steam generators were referenced for flow path and dimensions. Flow path was based on an MHTGR steam generator (MHTGR, circa 1987). Dimensions and inlet and outlet conditions were referenced from other reports (Westinghouse Electric Company, LLC, 2009, General Atomics 2008, General Atomics 2009, Oh et al. 2010).

RELAP5-3D software was used to develop a computer model of the steam generator. RELAP5 is an Idaho National Laboratory in-house code used to simulate operational transients and loss of coolant accidents (LOCAs) within a nuclear power plant. Modeling a three-dimensional helical-coil bundle in

RELAP5 required several simplifications, as show in Figure 7. First the helical-coil bundle of 441 tubes was modeled as a single tube with equivalent flow area, heat transfer surface area, hydraulic diameter, and heated hydraulic diameter. Equivalent areas and diameters of the single tube estimate the heat-transfer and flow characteristics of the actual bundle of tubes. The single tube helical coil was further simplified by unwrapping the coil tube to make an inclined straight pipe of the same length as a single tube and a vertical change in elevation corresponding to the bundle height. A heat transfer multiplier was added to the model to simulate improved heat transfer as observed in helical coils. With these simplifications, the helical-coil steam-generator model was developed.

Figure 7. Helical-coil bundle simplifications.

Since all of the exact dimensions of the NGNP helical-coil steam-generator design needed for 600 MWt were unavailable, some dimensions were based on other steam-generator designs. As the design progressed, it became evident that either mass-flow rate or helical-coil heated length needed to be changed in order to attain the design primary and secondary outlet temperatures. Heated length was initially varied until the outlet primary and secondary temperatures were close to the design temperatures. Mass-flow rate was varied to reach the exact temperature. This decision was made because a variation in mass-flow rate required less coding changes than a variation in the heated length. Changing the heated length required re-nodalization of a large portion of the steam generator model. Emphasis was placed on the secondary steam outlet temperature as the parameter that governed the model design process since the steam outlet temperature directly affected process steam capabilities. Once the design was completed, the model was run at steady-state conditions until the flow within the model reached steady-state values.

The helical-coil steam-generator model used a single tube length of 144 m to achieve the design steam outlet temperature. This length is consistent with other helical-coil steam generator designs compared in Appendix A. Once the NGNP helical-coil steam generator design matures, the actual dimension should be used to improve model accuracy.

Part of model development was developing a transient that would be feasible using RELAP5-3D. A LOCA representing a rupture of the primary inlet and outlet pipes was chosen as the transient. The

rupture was simulated by an exponential decrease in the primary inlet and outlet pressures. Other steam generator transient studies have also simulated LOCAs using ramp inputs for pressure (Munshi et al. 1985, Bhathagar et al. 1985, Munshi et al. 1986). Feedback from the reactor and power-conversion system were not considered in this model.

4.2 Model Description

The primary and secondary systems of the steam generator model are divided into several nodes. Nodes in RELAP5 are represented by hydrodynamic structures that are subdivided into volumes or heat structures. The primary or shell side system (Figure 8) starts with an inlet boundary condition made up of a time-dependent volume (TMDPVOL 110) and a time-dependent junction (TMDPJUN 115). The timedependent volume acts as a source and controls the temperature and pressure with respect to time. The time-dependent junction controls the mass-flow rate. The time-dependent volume is connected directly to the time-dependent junction, which connects to a pipe component (PIPE 120) having six volumes. PIPE 120 models the inner pipe of the cross duct, the inlet pipe, and the inner plenum. PIPE 120 is connected to ANNULUS 130 via a single junction (SNGLJUN 125). ANNULUS 130 models the upper and lower bundles regions. ANNULUS 130 contains 39 volumes, vertically oriented, with a downward flow. There are abrupt area changes between the 9 and 10 volumes, 11 and 12 volumes, and the 38 and 39 volumes, which represent the flow area change between helical-coil and straight pipe sections. ANNULUS 130 is connected to ANNULUS 140 via SNGLJUN 135. ANNULUS 140, which is vertically oriented with upflow, models the annular section between the inner and outer shrouds. ANNULUS 140 is connected to PIPE 150 via SNGLJUN 145. PIPE 150 represents a horizontal annular section in the cross duct. Because ANNULUS components must be oriented vertically, a PIPE must be used. PIPE 150 is connected to TMDPVOL 160 via SNGLJUN 155. TMDPVOL 160 acts as a sink for the primary system.

Figure 8. RELAP5-3D/ATHENA steam-generator model node visualization: primary system.

The secondary system, show in Figure 9, has inlet boundary conditions that are modeled by TMDPVOL 210 and TMDPJUN 215, providing control of the inlet temperature, pressure, and mass-flow rate. TMDPVOL 210 is connected to PIPE 220, which represents the helical coils of the steam generator. The first volume of PIPE 220 models the feed-water inlet, followed by 28 volumes with a vertical angle of 3.184 degrees. These 28 volumes model the lower helical bundle and are followed by two vertical volumes, volumes 29 and 30, which allow for the bimetallic weld to be modeled, providing a separation point for two different tube materials. Volumes 30-39 model the upper helical bundle and are followed by a vertically oriented volume. Volumes 41–44 model the steam outlet section of the steam generator. Volumes 41, 43, and 44 are horizontal while volume 42 is vertical. PIPE 220 is connected to TMDPVOL 230 via SNGLJUN 235.

Figure 9. RELAP5-3D/ATHENA steam-generator model node visualization: secondary system.

Heat structures are used to join the primary and secondary systems together thermally. This thermal connection is how RELAP5 models heat transfer. The model is divided up into three main heat structures (220, 230, and 240) modeling the upper and lower helical-coil bundles and the short straight section just above the upper helical bundle. The subdivided heat structures are connected to volumes in a PIPE structure that nodalize the component. Since a written description of each of the connections between hydrodynamic components and heat structures would be very cumbersome, Figure 10 has been provided to show each connection.

Figure 10. Heat structure connections with hydrodynamic component.

5. RESULTS

5.1 Steady-State Results

In order to simulate a transient using RELAP5, a steady-state case must first be run. Table 5 shows the values RELAP5 returned once reaching a steady-state flow for the helical-coil steam-generator model. NGNP current design values as well as calculated values are displayed.

To achieve the desired primary and secondary outlet temperature, the secondary mass-flow rate was adjusted from the calculated value. The secondary mass-flow rate decreased from 245.31 to 232.0 kg/s due to conservative inputs in the calculations. The single tube heated length required to achieve the desired secondary outlet temperature was 144 m, which is consistent with steam generator tube lengths in Appendix A.

Table 5. Steady state results.

Parameter	NGNP Value	Calculated Value	RELAP5-3D Value
Heat load, MWt	600	_	_
Primary inlet temperature, °C	750	_	757.37
Primary outlet temperature, °C	322	322	333.35
Primary mass-flow rate, kg/s	250	270.17	270.17
Primary inlet pressure, MPa	7.0	_	7.22
Primary outlet pressure, MPa	6.976	_	6.982
Secondary inlet temperature, °C	200	_	205.32
Secondary outlet temperature, °C	540	540.04	540.54
Secondary mass-flow rate, kg/s	216	245.31	232.0
Secondary inlet pressure, MPa	18.2	_	17.516
Secondary outlet pressure, MPa	17.2	_	17.203
Number of tubes	411	_	_
Single tube heated length, m	_	144	144
Heat-transfer surface area, m ²	_	5022.51	5022.51
LMTD, °C		162.04	
Overall heat-transfer coefficient, J/m ² ·s·°C	_	737.25	_

5.2 Transient Results: Exponential Decrease in Primary Pressure

A LOCA transient, representing a rupture of the primary inlet pipe, was simulated by an exponential decrease in the primary inlet and outlet pressures. The pressure decrease occurred over a 20 second period and decreased the inlet pressure from 7.0 to 0.1013 MPa at the inlet and from 6.976 to 0.1013 MPa at the outlet. In order to fully represent the LOCA transient, both inlet and outlet pressures in the time-dependent volumes had to decrease at the same rate. In the event of a complete rupture, the reduction in pressure will occur over a much shorter period of time. This transient pressure decrease was chosen in order to better understand the results of a complete rupture of the inlet and outlet pipes. Table 6 shows the values used to simulate the exponential decrease in inlet and outlet pressures. Neglecting to decrease the

outlet pressure would result in either a negative pressure drop across the primary side or back pressure, invalidating the results.

Table 6. Primary inlet/outlet pressure inputs.

Time, s	Primary inlet pressure, MPa	Primary outlet pressure, MPa
10	7.2	6.976
13	3.8	3.68
16	2.0	1.941
19	1.06	1.024
23	0.45	0.437
26	0.2377	0.2303
30	0.1013	0.1013

The exponential decrease in pressure, as shown in Figure 11, begins at 10 seconds and ends at 30 seconds, after which the pressure stays constant at 0.1013 MPa at both the inlet and outlet.

Figure 11. Exponential pressure decrease of primary inlet pressure.

As the primary pressure decreases, primary and secondary side temperatures decrease. The secondary side pressure, as shown in Figure 12, responds to the decrease in secondary temperature, initially decreasing by about 200 kPa for the inlet and slightly decreasing for the outlet. The inlet pressure drop is greater because the rapid pressure loss in the primary system causes energy to be transferred from the secondary to the primary.

Figure 12. Secondary inlet/outlet pressure response.

The primary inlet and outlet temperature responses are shown in Figure 13. Inlet temperature decreases as the primary coolant expands in response to the decrease in pressure. The helium quickly cools until it has a lower temperature than the finishing superheater tubes. As the cooled gas comes in contact with the hotter tubes, the gas increases in temperature, creating the spike seen around 33 seconds. This spike in temperature indicates a reversal of heat transfer. Normally heat is transferred from the hot primary fluid to the colder secondary fluid, but this trend reverses after the pressure loss so that heat is transferred from the hotter secondary fluid to the now colder primary fluid. The temperature of the inlet and outlet level off as the primary and secondary temperatures begin to equalize.

The secondary inlet and outlet temperatures lag in response to the primary side changes. The outlet temperature, as shown in Figure 14, decreases rapidly as the steam condenses into a liquid. The large change in the rate of decrease of temperature around 45 seconds occurs as the steam reaches the saturation temperature. The steam then continues to condense until it all has condensed into liquid water. The temperature response becomes smooth and continues to decrease until it equals the inlet temperature, at which point the primary and secondary systems have reached a new steady-state.

The primary inlet and outlet mass-flow rate responses showed interesting results. Figure 15 indicates that there was a flow reversal for the inlet. The flow reversal occurs because of the rapid decrease in pressure at the inlet. The primary gas rushes out the inlet as the pressure decreases. The rapid loss of coolant causes the helium temperature to decrease rapidly as well. The cold primary gas comes into contact with the hot tubes, causing the gas to expand, which contributes to flow reversal. The mass-flow rates then returns to $0.0~{\rm kg/s}$ at 30 seconds when both the inlet and outlet pressures are equal.

While the secondary inlet mass-flow rate is held constant, the outlet mass-flow rate experiences a large decrease as shown in Figure 16. This response is caused by an entirely different phenomenon than the primary response. Due to the temperature decrease in the primary loop, the superheated steam cools, causing it to condense to liquid water. Because the helical-coil is inclined, the liquid water flows back down the tubes until the tubes are filled with water. As the tubes are filled with liquid water, the mass-flow rate increases back to its initial rate.

Figure 13. Primary inlet/outlet temperature response.

Figure 14. Secondary inlet/outlet temperature response.

Figure 15. Primary inlet/outlet mass-flow rate response.

Figure 16. Secondary inlet/outlet mass-flow rate response.

6. CONCLUSIONS AND FUTURE WORK

6.1 Conclusions

A loss of primary pressure transient was simulated as an exponential decrease of primary pressure using the RELAP5-3D helical-coil steam-generator model. Heat transfer between the primary and secondary systems experienced a reversal. The heat was initially transferred from the primary system to the secondary system. After the pressure loss, the heat was transferred from the secondary system to the primary system. The primary inlet mass-flow rate experiences a flow reversal. The steady-state model that was developed solved for the design steam outlet temperature using a lower mass-flow rate than was calculated because of conservative inputs.

6.2 Future Work

In order to fully simulate operational and LOCA transients within the helical-coil steam-generator model, the model must be coupled with a reactor core model. Future work includes the development of a working reactor model. Coupling the reactor and steam-generator models would allow for a feedback loop between the reactor and steam generator, realistically changing the steam-generator inlet conditions. Work will also be done on other transients including, but not limited to, start-up and shutdown operations and plugged and fouled tubes.

7. REFERENCES

- 1. General Atomics, *Nuclear Heat Supply System Point Design Study for NGNP Conceptual Design*, 911167, 2009.
- 2. General Atomics, NGNP Steam Generator Alternatives Study, 911120, 2008.
- 3. Westinghouse Electric Company LLC, *Next Generation Nuclear Plant: Intermediate Heat Exchanger Development and Trade Studies*, NGNP-NHS-HTS-RPT-M-00004, 2009.
- 4. RELAP5 Code Development Team, RELAP5 Vol. 1-5, INEEL-EXT-98-00834, Rev 2.4, 2005.
- 5. Chang H. Oh, Eung S. Kim, and Mike Patterson, "Design Option of Heat Exchanger for the Next Generation Nuclear Plant," *Journal of Engineering for Gas Turbines and Power*, Vol. 132, No. 3, 2010.
- 6. AREVA, NGNP with Hydrogen Production IHX and Secondary Heat Transport Loop Alternatives, 12-9076325-001, 2008.
- 7. Idaho National Laboratory, *Next Generation Nuclear Plant Project, 2009 Status Report*, INL/EXT-09-17505, May 2009.
- 8. Idaho National Laboratory, Next Generation Nuclear Plant Project Technology Development Roadmaps: The Technical Path Forward for 750-800°C Reactor Outlet Temperature, INL/EXT-09-16598, August 2009.
- 9. Piyush Sabharwall, Engineering Design Elements of a Two-Phase Thermosyphon to Transfer NGNP Thermal Energy to a Hydrogen Plant, INL-EXT-09-15383, 2009.
- 10. NGNP Senior Advisory Group, "Senior Advisory Group Meeting Reference Configuration," Meeting Minutes, January 28, 2009.
- 11. P. Munshi, R. Bhatnagar, and K.S. Ram, "Steam Generator Transient Studies Using a Simplified Two-Fluid Computer Code" *Ann. Nucl. Energy*, Vol. 12, No. 3, 1985, pp. 155–157.
- 12. P. Munshi, K. S. Ram, M. S. Kalra and D. V. Rao, "Steam-Generator Simulation With Non-Equilibrium Two-Phase Flow Models," *Ann. Nucl. Energy*, Vol. 13, No. 11, 1986, pp. 617–621.
- 13. R. Bhatnagar, P. Munshi, and K. S. Ram, "A Simplified Two-Fluid Model of a Steam Generator for Digital Simulation of Operation Transients," *Ann. Nucl. Energy*, Vol. 12, No. 7, 1985, pp. 349–355.
- 14. P.E MacDonald, P. D. Bayless, H. D. Gougar, R. L. Moore, A. M. Ougouag, R. L. Sant, J. W. Sterbentz, and W. K. Terry, "The Next Generation Nuclear Plant Insights Gained from the INEEL Point Design Studies," INEEL/CON-04-01563 PREPRINT, 2004.
- 15. Gilbert Melese and Robert Katz, "Thermal and Flow Design of Helium-Cooled Reactors," American Nuclear Society, 1984.
- 16. Electric Power Research Institute, "Steam Generator Reference Book Volume I," Electric Power Research Institute, Inc, 1994, EPRI TR-103824s-V1R1.
- 17. Idaho National Laboratory, *Pre-conceptual Design Report*, INL/EXT-07-12937, 2007.
- 18. D.G. Prabhanjan, G.S.V. Ragbavan, and T.J. Rennie, "Comparison of Heat Transfer Rates Between a Straight Tube Heat Exchanger and a Helically Coiled Heat Exchanger," *International Communications in Heat and Mass Transfer*, Vol. 29 No. 2, 2002, pp. 185–191

Appendix A

Comparison of Heat Exchangers Reference Next Generation Nuclear Plant: Intermediate Heat Exchanger Development and Trade Studies

Appendix A Comparison of Heat Exchangers Reference Next Generation Nuclear Plant: Intermediate Heat Exchanger Development and Trade Studies

Table 7. Comparison of Heat Exchanger (Westinghouse Electric Company LLC, 2009).

			2 2 1 2/21		4 2 1 2/51	4 2 1 2/51	4212/51	2.4/55
								2.4/55
								PBMR
612	612	10	10		534		384	510
1	1	1	1	-	3		3	1
						. –		510
Helical Coil	PCHE	Helical Coil	Helical Coil	Helical Coil	Helical Coil	Helical Coil	Helical Coil	PFHE
900	900	950	950	900	900	,	750	800
594.5	594.5	293	390	490	480	750	481	268
7	7	4		5	7	7	7	8.7
385	385	2.95	12	136	81.8	91.96	91.96	185
492.5	492.5	220	330	415	308	673	312	218
884.8	884.8	900	860	825	700	875	673	750
7.6	7.6	4		5.5	7	7	7	8.9
300	300	2.85	12	136	87.64	68.44	68.44	185
46	46	61	90	75	186	46	117	50
5025		119	96	2966	500	1025	914	
20		22	31.8	21	45	31.8	31.8	
1		2	3.5	2.2	5	3.5	3.5	
42.9		43		18.3	22.05	21.39	17.62	
490				1500	1870	1600	1600	
4600				3490	4080	3950	3762	
9.86				7.8	4.58	4.45	3.66	
					18	26	24	
	34							180
								553.7
	600							50
	600							1000
162.0				60.8	47.3	45.6	33.3	4.98
		348						16879
	2313			1080		711	680	604
	NA/S INL 612 612 Helical Coil 900 594.5 7 385 492.5 884.8 7.6 300 46 5025 20 1 42.9 490 4600	NA/S INL INL 612 612 612 612 Helical Coil PCHE 900 900 594.5 7 7 7 385 385 492.5 884.8 884.8 7.6 7.6 300 300 46 46 46 5025 20 1 42.9 490 4600 9.86 34 430 600 600 162.0 5.29 13540 5805	NA/S NA/S 3.3.1.1.1/21 INL INL Sulzer/KVK 612 612 10 1 1 1 612 612 10 Helical Coil PCHE Helical Coil 900 900 950 594.5 594.5 293 7 7 4 385 385 2.95 492.5 492.5 220 884.8 884.8 900 7.6 7.6 4 300 300 2.85 46 46 61 5025 119 20 22 1 2 42.9 43 490 4600 9.86 34 430 600 600 600 162.0 5.29 13540 5805 348	NA/S NA/S 3.3.1.1.1/21 3.3.1.2/31 INL INL Sulzer/KVK JAERI/HTTR 612 612 10 10 1 1 1 1 1 612 612 10 10 10 Helical Coil PCHE Helical Coil Helical Coil Helical Coil 900 900 950 950 950 594.5 594.5 293 390 7 7 4 4 4 385 385 2.95 12 492.5 492.5 220 330 860 7.6 7.6 4 4 4 4 300 300 2.85 12 46 46 61 90 5025 119 96 22 31.8 3.5 42.9 43 430 4400 4600 4400 4400 4400 4400 4400 4400 4400 4400<	NA/S NA/S 3.3.1.1.1/21 3.3.1.2/31 5.4.2/192 INL INL Sulzer/KVK JAERI/HTTR AREVA 612 612 10 10 580 1 1 1 1 2 612 612 10 10 290 Helical Coil PCHE Helical Coil Helical Coil Helical Coil 900 900 950 950 900 594.5 594.5 293 390 490 7 7 4 5 385 385 2.95 12 136 492.5 492.5 220 330 415 4884.8 884.8 900 860 825 7.6 7.6 4 5.5 300 300 2.85 12 136 46 46 61 90 75 492 43 18.3 21 1 2 3.5 2.2 42.9 43	NA/S NA/S 13.3.1.1.1/21 3.3.1.2/31 5.4.2/192 4.3.1.2/51 INL INL Sulzer/KVK JAERI/HTTR AREVA GA/Toshiba 612 612 10 10 580 534 1	NA/S NA/S	NA/S NA/S

Vessel									
ID, mm			2400	2000	6380	5000	5000	4750	3500
Height, mm			24980	11000		18350	18500	17500	7819
Approx. Volume, m ³ [2]	163.8		177	61		275	278	246	70
Surface Efficiency, kW/ m ³ [3]			29		81	104	33	80	30
Core Compactness, MW/ m ³	3.8	116			5	4	2	4	102
HX compactness, MW/ m ³	3.74		0.06	0.16		0.65	0.26	0.52	7.29

Notes:

- [1] AREVA IHX diameter from Fig. 5-5, Ref. 3-6; believed to be flange OD [2] Assumes spherical heads [3] Heat Transfer Active Area Only

Appendix B

Transient Helical-coil Steam Generator, RELAP5-3D Input Deck

Appendix B Transient Helical-coil Steam-generator RELAP5-3D Input Deck with Comments

```
=Steam Generator 1
 Transient Steam Generation Problem
 Coded by: Nathan Hoffer
 start: 6/24/10 end
* Problem: Develop a vertical, up-flow boiling, cross-counter flow,
* once-through, shell-and-tube heat exchanger, helically-wound tube
* steam generator with the following properties (NGNP Steam Generator
* Alternatives Study):
* He inlet temp, K
 1173.0
* He oulet temp, K
 753.0
* He flow rate, kg/s
 250.0
 7.0
* He inlet pressure, MPa
* He pressure drop, kPa
 24.0
* Water inlet temp, K
 473.0
* Steam outlet temp, K
 811.0
* Water flow rate, kg/s
 216.0
* Feedwater inlet pressure, MPa
 18.2
* Steam outlet pressure, MPa
 17.2
* Number of tubes
 441.0
 2 1/4Cr-1Mo
2 1/4Cr-1Mo
* Economizer tube material
* Evacrator tube material
* Evaorator tube material
* Finishing Superheater material 2 1/4Cr-1Mo
* Abitrary parameters
 Assumptions:
* run option
100 newath transnt *stdy-st
 in out
102 si si
* CHF
*107 1 1 1
* refv refh fluid name
120 120010000 19.0 he 'Shell'
* refv refh fluid name
121 220010000 0.0 h2o 'Tube'
*=============*
* time step card *
*==========*
* end min max tt minor major restar 201 200.0 1.0-6 .005 16 10 10 2000
```

```
*-----*
 minor edit variables
*-----
*301 tempf 120150000
*302 mflowj 215000000
plot variables
*-----*
 varname var#
20800001 cntrlvar 4
trip cards
*-----*
* varcode par rel varcode par +const li
*501 tempf 125001000 lt null 0 400.0 n
* varcode par rel varcode par +const li
*502 tempf 125001000 gt null 0 400.0 n
* trip# op trip# li
*601 501 or 502 n
--PRIMARY SYSTEM--He
*_____*
 shell side source
*-----
*card # name type
1100000 coreout tmdpvol
* flwA lngth vol azangl vrtangl elev walr hydrd flg
1100101 0.7854 1.0 0.0 0.0 0.0 0.0 0.0 0.0 10
 cntrlwrd trip# ctrlname ctrl#
 003
1100200
* time press temp
1100201 0.0 7.2+6 1030.0
1100202 10.0 7.2+6 1030.0
 1030.0
1100203 13.0
 3.8+6

 1100203
 13.0
 3.8+6
 1030.0

 1100204
 16.0
 2.0+6
 1030.0

 1100205
 19.0
 1.06+6
 1030.0

 1100206
 23.0
 0.45+6
 1030.0

 1100207
 26.0
 0.2377+6
 1030.0

 1100208
 30.0
 0.1013+6
 1030.0

shell side inlet-junction
*card # name
 type
```

```
*1150000 heinjun tmdpjun

* from vol to vol flwA flag

*1150101 110010000 120000000 0.0 0
* cntrlwrd trip# ctrlname ctrl#
*1150200 1
* time liqmflow vapmflow interf vel
*1150201 0.0 0.0 270.17 0.0
*card # name type
1150000 junction sngljun
* from vol to vol flwA f.loss r.loss flag
1150101 110010000 120000000 0.0 0.0 0.0
* flag liqmflow vapmflow interf vel
1150201 0
 96.388 96.388 0. * 260.422
* inner cross duct/He inlet pipe/shell inlet plenum *
*============*
*card # name type
1200000 crsdct pipe
* vn
1200001 6
* flwA vn
1200101 0.7854
* flwA vn
1200102 17.6605 6
 flwA jn
1200201 0.7854
 5
 length vn
1200301 1.0
 1
 length vn
1200302 2.385
* length vn
1200303 2.0
 length vn
1200304 3.0
 5
 length vn
1200305 1.0 6
* vol vn
1200401 0.0 6
* incl vn
1200601 0.0
 2
 incl
* incl
1200602 -90.0
 vn
 6
 elev
 vn
1200701 0.0
 2
* elev
1200702 -2.0
 4
 elev
 vn
1200703 -3.0
 5
* elev vn
1200704 -1.0 6
```

```
walr hydrd vn
1200801 1.0-6 1.0 5
 walr hydrd
1200802
 1.0-6 4.4816 6
 floss rloss jn
1200901 0.0 0.0
 flag
 vn
1201001 0
 6
 jefvcahs jn
1201101
 000
 jefvcahs jn
 100 5
1201102
 ebt press
 temp
 7199932. 3212785. 3212785. 1. 0. 1
1201201 0
1201202 0
 7199700. 3212820. 3212820. 1. 0. 2
 7199434. 3212843. 3212843. 1. 0. 3
1201203 0

 1201204
 0
 7199228.
 3212872.
 3212872.
 1. 0. 4

 1201205
 0
 7198971.
 3212920.
 3212920.
 1. 0. 5

 1201206
 0
 7200190.
 3204678.
 3204678.
 1. 0. 6

 cntrlwrd
1201300
 0
* liqv vapv intv jn
1201301 96.389 96.389 0. 1 * 260.422
1201302 96.3916 96.3916 0. 2 * 260.422
1201302 96.3916 96.3916 0.

 1201302
 96.3916
 96.3916
 0.
 2
 200.122

 1201303
 96.3942
 96.3942
 0.
 3 * 260.422

 1201304
 96.3966
 96.3966
 0.
 4 * 260.422

 1201305
 96.3998
 96.3998
 0.
 5 * 260.422

*_____*
* junction between inlet plenum and shell annulus
*----*
*card # name type
1250000 junction sngljun
 from vol to vol flwA f.loss r.loss flag
1250101 120010000 130000000 0.0 0.0 0.0
 flag liqmflow vapmflow interf vel
 11.02578 11.02578 0. * 260.422
1250201 0
*----*
* shell side inner shroud - annulus *
*=============*
*card # name type
1300000 shell annulus
* vn
1300001 39
 flwA vn
1300101 6.8486
 flwA
 vn
1300102 15.8972
 11
* flwA vn
1300103 6.8486
 38
* flwA vn
```

```
1300104 17.8139 39
 flwA
 jп
 6.8486
1300201
 8
 jn
 flwA
1300202
 15.8972 9
 flwA
 jп
1300203
 6.8486
 38
 length vn
1300301 0.1666
 9
 length vn
1300302
 1.0
 11
 length
 vn
1300303
 0.1666
 38
 length vn
1300304
 3.0
 39
 vol
 vn
1300401
 0.0
 39
 incl
 vn
1300601
 -90.0
 39
 elev
 vn
 -0.1666
1300701
 9
 elev
 vn
1300702
 -1.0
 11
 elev
 vn
1300703
 -0.1666
 38
 elev
 vn
1300704
 -3.0
 39
 walr hydrd
 vn
1300801
 1.0-6
 0.7509
 9
 walr
 hydrd
 vn
1300802
 1.0-6
 3.1057
 11
 walr
 hydrd
 vn
1300803
 1.0-6
 0.7509
 38
 walr
 hydrd
 vn
1300804
 1.0-6
 4.5026
 39
 floss rloss
 jп
1300901
 0.0
 0.0
 8
 floss
 rloss
 jп
1300902
 0.0
 0.0
 9
 floss
 rloss
 jп
1300903
 0.0
 0.0
 10
 floss rloss
 jп
1300904
 0.0
 0.0
 38
 flag
 vn
1301001
 0
 39
 jefvcahs
 jп
1301101
 100
 8
 jefvcahs
 jп
1301102
 000
 jefvcahs
 jп
1301103
 100
 10
 jefvcahs jn
```

```
1301104
 100
 38
 ebt
 press
 temp
 vη
1301201
 0
 7200030. 3153104. 3153104. 1. 0. 1
 7200042. 3098155. 3098155. 1. 0.
1301202
 0
 7200055. 3040024. 3040024. 1. 0. 3
1301203
 0
 7200068. 2979100. 2979100. 1. 0. 4
1301204
 0
 7200082. 2916053. 2916053. 1. 0.
1301205
 0
 0
 7200096. 2851918. 2851918. 1. 0. 6
1301206
1301207
 0
 7200110. 2788069. 2788069. 1. 0.
 7200125. 2727728. 2727728. 1. 0. 8
1301208
 0
 0
 7200140. 2672551. 2672551. 1. 0. 9
1301209
 ebt
 press
 temp
1301210
 0
 7200310. 2663402. 2663402. 1. 0. 10
 ebt
 press
 temp
 7200138. 2654696. 2654696. 1.
1301211
 0
 0.
 11
 ebt
 press
 temp
 vn
 7199968. 2613416. 2613416. 1. 0. 12
1301212
 0
 7199980. 2574266. 2574266. 1. 0. 13
1301213
 0
 0
 7199992. 2536702. 2536702. 1. 0. 14
1301214
1301215
 0
 7.2+6
 2499976. 2499976. 1. 0. 15
 7200016. 2460961. 2460961. 1. 0. 16
1301216
 0
 0
 7200028. 2424913. 2424913. 1. 0. 17
1301217
1301218
 0
 7200039. 2391596. 2391596. 1. 0. 18
 7200050. 2360779. 2360779. 1. 0. 19
 0
1301219
 7200062. 2332246. 2332246. 1. 0. 20
1301220
 0
 press
 temp
 ebt
1301221
 0
 7200073. 2305736. 2305736. 1. 0. 21
1301222
 0
 7200084. 2280685. 2280685. 1. 0. 22
 7200095. 2256325. 2256325. 1. 0. 23
1301223
 0
 7200106. 2232454. 2232454. 1. 0. 24
1301224
 0
 7200116. 2208925. 2208925. 1. 0. 25
1301225
 0
 7200128. 2185629. 2185629. 1. 0. 26
1301226
 0
1301227
 0
 7200138. 2162481. 2162481. 1. 0. 27
 0
 7200150. 2139397. 2139397. 1. 0. 28
1301228
 7200160. 2116323. 2116323. 1. 0. 29
1301229
 0
 ebt
 press
 temp
1301230
 0
 7200172. 2093202. 2093202. 1. 0. 30
1301231
 0
 7200183. 2069983. 2069983. 1. 0. 31
1301232
 0
 7200194. 2046616. 2046616. 1. 0. 32
 7200206. 2023055. 2023055. 1. 0. 33
1301233
 0
1301234
 0
 7200218. 1999262. 1999262. 1. 0. 34
1301235
 7200230. 1975212. 1975212. 1. 0. 35
 0
 7200242. 1950873. 1950873. 1. 0. 36
1301236
 0
1301237
 0
 7200254. 1926216. 1926216. 1. 0. 37
1301238
 0
 7200266. 1901207. 1901207. 1. 0. 38
 ebt
 press
 temp
 vn
 7200418. 1889335. 1889335. 1. 0. 39
1301239
 0
 cntrlwrd
1301300
 0
 liqv
 vapv
 intv
 jп
 10.84826 10.84826 0.
 1 * 260.422
1301301
 2 * 260.422
1301302
 10.65897 10.65897 0.
```

```
1301306 9.81073 9.81073 0. 6 * 260.422

 1301307
 9.59078
 9.59078
 0.
 7 * 260.422

 1301308
 9.38292
 9.38292
 0.
 8 * 260.422

 1301309
 3.96033
 3.96033
 0.
 9 * 260.422

 1301310
 3.9467
 3.9467
 0.
 10 * 260.422

 1301310
 3.9467
 3.9467
 0.
 10 * 260.422

 1301311
 9.13134
 9.13134
 0.
 11 * 260.422

 1301312
 8.98926
 8.98926
 0.
 12 * 260.422

 1301313
 8.8544
 8.8544
 0.
 13 * 260.422

 1301314
 8.725
 8.725
 0.
 14 * 260.422

 1301315
 8.59848
 8.59848
 0.
 15 * 260.422

 1301316
 8.46408
 8.46408
 0.
 16 * 260.422

 1301317
 8.3399
 8.3399
 0.
 17 * 260.422

 1301318
 8.22512
 8.22512
 0.
 18 * 260.422

 1301329
 8.11896
 8.11896
 0.
 19 * 260.422

 1301321
 7.92934
 7.92934
 0.
 20 * 260.422

 1301322
 7.84305
 7.84305
 0.
 22 * 260.422

 1301321
 7.32334
 7.32334
 0.
 21
 200.422

 1301322
 7.84305
 7.84305
 0.
 22
 260.422

 1301323
 7.75913
 7.75913
 0.
 23
 260.422

 1301324
 7.6769
 7.6769
 0.
 24
 260.422

 1301325
 7.59584
 7.59584
 0.
 25
 260.422

 1301326
 7.51559
 7.51559
 0.
 26
 260.422

 1301327
 7.43585
 7.43585
 0.
 27
 260.422

 1301328
 7.35632
 7.35632
 0.
 28 * 260.422

 1301329
 7.27684
 7.27684
 0.
 29 * 260.422

 1301330
 7.19719
 7.19719
 0.
 30 * 260.422

 1301331
 7.1172
 7.1172
 0.
 31 * 260.422

 1301332
 7.03671
 7.03671
 0.
 32 * 260.422

 1301333
 6.05554
 0.
 32 * 260.422

 1301333
 6.95554
 6.95554
 0.
 33 * 260.422

 1301334
 6.87358
 6.87358
 0.
 34 * 260.422

 1301335
 6.79073
 6.79073
 0.
 35 * 260.422

 1301336
 6.70688
 6.70688
 0.
 36 * 260.422

 1301337
 6.62194
 6.62194
 0.
 37 * 260.422

 1301333 6.95554 6.95554 0.
 1301338 6.53579 6.53579 0.
 38 * 260.422
 *============*
 * junction of inner shell and base plenum *
 *card # name
 type
 1350000 ssjun
 sngljun
 from vol to vol flwA f.loss r.loss flag
 1350101 130010000 140000000 0.0 0.6 0.6
 * flag liqmflow vapmflow interf vel
 1350201 0
 98.539 0. * 260.422
 98.539
 *<u>____</u>*
 * outter shroud-annulus
 *-----*
 *card # name type
 1400000 shroud annulus
```

```
* vn
1400001
 10
* flwA vn
1400101 0.4514
* flwA vn
1400102
 0.4434
 flwA vn
 16.1029 10
1400103
 flwA
 jп
 0.4514
1400201
 flwA
 jп
1400202
 0.4434
 9
*
 length
 vn
1400301 3.0
 1
* length
 vn
1400302 1.5
 4
 length
 vn
1400303
 5
 2.0
 length
 vn
1400304 1.5
 6
 length
 vn
 7
1400305 1.0
 length
 vn
1400306
 3.0
 8
* length vn
1400307
 2.0
 10
 vol
 vn
1400401
 0.0
 10
 incl
 vn
1400601
 90.0
 10
 elev
 vn
1400701
 3.0
 1
 elev
 vn
1400702
 1.5
 4
*
 elev
 vn
1400703
 2.0
 5
 elev
 vn
1400704
 1.5
 6
 elev
 vn
1400705
 7
 1.0
 elev
 vn
1400706
 3.0
 8
 elev
 vn
1400707
 2.0
 10
 walr hydrd
 vn
1400801
 0.06
 8
 1.0-6
 hydrd
 walr
 vn
1400802
 1.0-6
 0.05893 9
 walr
 hydrd
 vn
1400803
 1.0-6 3.270
 10
 floss
 jη
 rloss
 9
1400901 0.0 0.0
```

```
jefvcahs jn
 100
1401101
 1
 jefvcahs jn
1401102
 000 9
 flag vn
1401001 0
 10
 press
 ebt
 temp
1401201 0
 7146579. 1888036. 1888036. 1. 0. 1
1401202 0
 7133603. 1888151. 1888151. 1. 0. 2
 7124985. 1888519. 1888519. 1. 0. 3
1401203
 0
1401204 0
 7116368. 1888883. 1888883. 1. 0. 4
 7106312. 1889450. 1889450. 1. 0. 5
7096236. 1889716. 1889716. 1. 0. 6
7089024. 1889859. 1889859. 1. 0. 7
1401205 0
1401206 0
1401207 0
1401208 0
 7077510. 1890916. 1890916. 1. 0. 8
 7061712. 1891161. 1891161. 1. 0. 9
1401209 0
1401210 0 7085319, 1892673, 1892673, 1, 0, 10
 cntrlwrd
1401300
 0
 liqv vapv intv jn
1401301 98.877 98.877 0. 1 * 260.422
1401302 98.985 98.985 0. 2 * 260.422
1401303 99.0731 99.0731 0. 3 * 260.422
1401304 99.1618 99.1618 0. 4 * 260.422
 5 * 260.422
1401305 99.2738 99.2738 0.

 1401306
 99.3712
 99.3712
 0.
 6 * 260.422

 1401307
 99.4392
 99.4392
 0.
 7 * 260.422

*----*
* junction of outer shroud and upper SG annulus *
*============*
*card # name type
1450000 upperjun sngljun
 from vol to vol flwA f.loss r.loss flag
1450101 140010000 150000000 0.0 0.0 0.0
* flag liqmflow vapmflow interf vel
1450201 0
 184.6733 184.6733 0. * 260.422
*----*
 upper steam generator-pipe
*----*
*card # name type
1500000 uppersg pipe
1500001 1
 flwA
 vn
1500101 0.2435
* length vn
1500301 1.0
 vol
 vn
```

```
1500401 0.0 1
* incl vn
1500601 0.0
 1
* elev vn
1500701 0.0 1
* walr hydrd vn
1500801 1.0-6 0.1 1
* flag vn
1501001 0
 1
 ebt press temp
 6981901. 1886808. 1886808. 1. 0. 1
1501201 0
*----*
* junction of upper SG annulus and cross junction *
*card # name
 type
1550000 upcjjun sngljun
* from vol to vol flwA f.loss r.loss flag
1550101 150010000 1600000000 0.0 0.0 0.0 0
* flag liqmflow vapmflow interf vel
1550201 0 185.8346 185.8346 0. * 260.422
* shell side sink *
*----*
*card # name type
1600000 soulet tmdpvol
* flwA lngth vol azangl vrtangl elev walr hydrd flg
1600101 0.2435 1.0 0.0 0.0 0.0 0.0 0.0 10
* select data types
1600200 003
* time press temp
1600201 0.0 6.976+6 606.35

 1600201
 10.0
 6.976+6
 606.35

 1600203
 13.0
 3.680+6
 606.35

 1600204
 16.0
 1.941+6
 606.35

 1600205
 19.0
 1.024+6
 606.35

 1600206
 23.0
 0.437+6
 606.35

 1600207
 26.0
 0.2303+6
 606.35

 1600208
 30.0
 0.1013+6
 606.35

 606.35
*-----*
 --TUBES--H20
*_____*
* tube source *
*----*
*card # name type
2100000 h2oin tmdpvol
* flwA lngth vol azangl vrtangl elev walr hydrd flg
2100101 0.213 1.0 0.0 0.0 90.0 1.0 0.0 0.0 10
* select data types
```

```
2100200 003
  time press temp
2100201 0.0 1.75+7 478.3
tube inlet-junction *
*=============*
*card # name type
2150000 h20injun tmdpjun
 from vol to vol
 flwA flag
2150101 210010000 220000000 0.0
 0
* ctrlwrd trip# ctrlname ctrl#
2150200 1 * 0 cntrlvar 2
* time liqmflow vapmflow interf vel
2150201 0.0 232.0 0.0
*----*
 TUBE BUNDLE
*============*
*----*
 lower tube bundle
*card # name type
2200000 lower pipe
2200001 44
* flwA vn
2200101 0.213 44
* flwA
 jп
2200201 0.213 43
* length vn
2200301 3.0
 28
* length vn
2200302 1.0
 30
* length vn
2200303 3.0
 39
* length vn
2200304 1.0
 40
  length vn
2200305 4.75
 41
  length vn
2200306 3.0
 42
  length
 vn
2200307 4.75
 43
* length vn
2200308 1.0
 44
* vol
 vn
2200401 0.0
 44
*============*
* The following cards change the elevation from 0.0 meters *
* to 13.0 meters
```

```
*_____*
 incl
 VΩ
2200601 90.0
 1
 incl
 vn
2200602
 3.18474
 28
 incl
 vn
2200603
 90.0
 30
 incl
 vn
2200604 3.18474
 39
 incl
 vn
2200605 90.0
 40
 incl
 vn
2200606
 0.0
 41
 incl
 vn
2200607
 90.0
 42
 incl
 vn
2200608 0.0
 44
 elev
 vn
2200701 3.0
 1
 elev
 vn
 0.1666
2200702
 28
 elev
2200703 1.0
 30
 elev
 vn
2200704 0.1666
 39
 elev
 vn
2200705
 1.0
 40
 elev
 vn
2200706
 0.0
 41
 elev
 vn
2200707
 3.0
 42
 elev
 vn
2200708 0.0
 44
 walr hydrd
 vn
2200801 1.0-6 0.0248
 44
*____*
* The following cards change the loss rate at the junctions *
* of pipes with bends.
*-----*
 floss rloss jn
2200901 0.0
 0.0
 43
 vn
 flag
 44
2201001
 0
 flag jn
 43
2201101
 0
 ebt
 press temp
2201201
 0
 17501800. 883921. 2394549. 0. 0. 1
 ebt
 press temp
2201202 0
 17487060. 930015. 2394981. 0. 0. 2
2201203 0
 17484346. 975440. 2395060. 0. 0. 3
2201204 0 17481642. 1020260. 2395138. 0. 0. 4
```

```
17478948. 1064526. 2395217. 0. 0. 5
2201205
 0
 press
 temp
 ebt
 vπ
2201206
 0
 17476260. 1108294. 2395295. 0. 0. 6
 17473580. 1151611. 2395373. 0. 0.
2201207
 0
 17470906. 1194539. 2395450. 0. 0. 8
2201208
 0
 17468236. 1237167. 2395528. 0. 0. 9
2201209
 0
 17465570. 1279579. 2395606. 0. 0. 10
2201210
 0
 press
 temp
 ebt
2201211
 0
 17462904. 1321865. 2395683. 0. 0. 11
 17460240. 1364123. 2395760. 0. 0. 12
2201212
 0
 17457576. 1406439. 2395838. 0. 0. 13
2201213
 0
 17454908. 1448970. 2395916. 0. 0. 14
2201214
 0
 17452236. 1491848. 2395993. 0. 0. 15
2201215
 0
 ebt
 press
 temp
 17449556. 1535257. 2396071. 0. 0. 16
2201216
 0
 0
 17446864. 1579442. 2396150. 0. 0. 17
2201217
 17444156. 1624730. 2396228. 0. 0. 18
2201218
 0
 17441418. 1668231. 2396308. .02109797 0. 19
2201219
 0
 17438634. 1676889. 2396389. .192476 0. 20
2201220
 0
 ebt
 press
 temp
 17435482. 1677860. 2396455. .3328553 0. 21
2201221
 0
 0
 1.7432+7 1677875. 2396523. .446225 0. 22
2201222
2201223
 0
 17428170. 1677689. 2396606. .538182 0. 23
 17423860. 1677458. 2396702. .601068 0. 24
 0
2201224
 17419254. 1678308. 2482943. .63805 0. 25
2201225
 0
 press temp
 ebt
2201226
 0
 17413922. 1678140. 2535315. .66909 0. 26
2201227
 0
 17407766. 1677907. 2565664. .696018 0. 27
 17400860. 1677661. 2583793. .73285
 0.28
2201228
 0
 17394896. 1677561. 2397871. .92182
2201229
 0
 0.29
 ebt
 press
 temp
2201230
 0
 1.7392+7 1677466. 2397821. .928885 0. 30
 ebt
 press
 temp
 vη
 0
 17386382. 1677218. 2459598. .916175 0. 31
2201231
 17378744. 1676914. 2452869. .969221 0. 32
2201232
 0
 0
 17370034. 1676566. 2501054. .99958 0. 33
2201233
2201234
 0
 17361180. 1676211. 2594541. .999998 0. 34
2201235
 17350250. 1675772. 2685656. 1. 0. 35
 0
 ebt
 press
 temp
 17337926. 1675278. 2772924. 1. 0. 36
2201236
 0
2201237
 0
 17324208. 1674727. 2855662. 1. 0. 37
2201238
 0
 17309132. 1674122. 2933763. 1. 0. 38
 17292766. 1673464. 3007104. 1. 0. 39
2201239
 0
 17280500. 1672970. 3018913. 1. 0. 40
2201240
 0
 ebt
 press
 temp
 1.7264+7 1672305. 3019054. 1. 0. 41
2201241
 0
2201242
 0
 17241488. 1671399. 3018972. 1. 0. 42
 17218966. 1670490. 3019028. 1. 0. 43
2201243
 0
 17202820. 1669838. 3018878. 1. 0. 44
2201244
 0
 cntrlwrd
2201300
 0
 liqv
 vapv
 intv
 jп
```

```
1.25917 1.427534 0. 1 * 232.
2201301
 2 * 232.
2201302
 1.277304 1.277304 0.
2201303
 1.296472 1.296472 0. 3 * 232.
 4 * 232.
2201304
 1.316612 1.316612 0.
 5 * 232.
2201305
 1.33789 1.33789 0.
 1.360435 1.360435 0. 6 * 232.
2201306
 7 * 232.
2201307
 1.384396 1.384396 0.
 1.40997 1.40997 0. 8 * 232.
2201308
 1.437283 1.437283 0. 9 * 232.0003
2201309
 1.466665 1.466665 0. 10 * 232.0003
2201310
 1.498495 1.498495 0. 11 * 232.0004
2201311
 1.533274 1.533274 0. 12 * 232.0005
2201312
 1.571743 1.571743 0. 13 * 232.0007
2201313
2201314 1.613987 1.613987 0. 14 * 232.001
 1.661526 1.661526 0. 15 * 232.001
2201315
 1.715557 1.715557 0. 16 * 232.001
2201316
1.851096 2.46382 0. 18 * 232.0016
2201318
 1.966355 2.131197 0. 19 * 232.0026
2201319
2201320 2.27818 2.635737 0. 20 * 232.0034
 2.561367 3.301065 0. 21 * 232.004
2201321

 2201322
 2.82192
 3.919805
 0.
 22 * 232.0045

 2201323
 3.04009
 4.56111
 0.
 23 * 232.005

 2201324
 3.08896
 5.35482
 0.
 24 * 232.005

2201325 3.24906 6.31192 0.
 25 * 232.0053

 3.29774
 7.2523
 0.
 26 * 232.0055

 3.24471
 8.18609
 0.
 27 * 232.0057

 3.24241
 8.97588
 0.
 28 * 232.006

 6.63819
 6.96388
 0.
 29 * 232.006

 6.73069
 7.10493
 0.
 30 * 232.006

2201326
2201327
2201328
2201329
2201330
2201331 4.59015 8.55405 0.
 31 * 232.0064
 4.10592 9.31524 0.
 32 * 232.007
2201332
2201333 1.192595 10.4335 0. 33 * 232.007
2201334 12.02192 12.0197 0. 34 * 232.007
 13.64731 13.64731 0. 35 * 232.0054
2201335
2201340 20.0312 20.0312 0. 40 * 232.0057
2201341 20.05315 20.05315 0. 41 * 232.006
43 * 232.006
 20.1053 20.1053 0.
2201343
* tube side outlet-junction *
*----*
*card # name
 type
2350000 outjun
 sngljun
 from vol to vol flwA
 f.loss r.loss
2350101 220010000 230000000 0.0
 0.0
 0
 flag
 liqmflow vapmflow interf vel
```

```
2350201 0 20.12134 20.12134 0. * 232.006
*----*
* tube side sink *
*----*
*card # name type
2300000 h2oulet tmdpvol
 flwA lngth vol azangl vrtangl elev walr hydrd flg
2300101 0.213 1.0 0.0 0.0 0.0 0.0 0.0 0.0 10
* select data types
2300200 003
 time press temp
2300201 0.0 1.72+7 813.0
*----*
* --HEAT STRUCTURES--
*_____*
* lower bundle heat structure *
*----*
* economizer,evaoprator,superheater *
* hsn mp geotyp flg lftbnd
12200000 29 6 2 0 0.0124
* flg flg
12200100 0 1
* mp-1 rcoordnt
12200101 5 0.0159
* comp# mp-1
12200201 1 5 * 2 1/4Cr-1Mo
* Qi mp-1
12200301 0.0 5
 temp mp
12200401 600.0 6
* the next set of cards specify the flow direction by lining
* up the node of the heat structure to the pipe.
* LEFT BOUND
* bc incrmnt bctype scode lenght
12200501 220010000 10000 1 1 1323.0
* bc incrmnt bctype scode lenght hsn 12200502 220290000 0 1 1 441.0 29
* RIGHT BOUND
* bc incrmnt bctype scode lenght hsn
12200601 130390000 -10000 110 1 1323.0 28
* bc incrmnt bctype scode lenght hsn
12200602 130110000 0 110 1 441.0 29

* pwr Pf lmult rmult hsn
12200701 0 0.0 0.0 29
```

```
lbndopt
12200800
 1
 heat hydrd hlf hlr glf glr glcf glcr boil ncl ratio fsct
12200801 .0248 10. 10. 0. 0. 0. 0. 1. .0248 1.1 1.0 1
 heat hydrd hlf hlr glf glr glcf glcr boil ncl ratio fsct
12200802 .0248 10. 10. 0. 0. 0. 0. 1. .0248 1.1 1.2 28
 heat hydrd hlf hlr glf glr glcf glcr boil ncl ratio fsct
12200803 .0248 10. 10. 0. 0. 0. 0. 1. .0248 1.1 1.0 29
 rbndopt
12200900
 1
 heat hydrd hlf hlr glf glr glcf glcr boil ncl ratio fsct
 0.0318 10. 10. 0. 0. 0. 1. 3. 1.1 1.0 1
12200901
 heat hydrd hlf hlr glf glr glcf glcr boil ncl ratio fsct
 0.0318 10. 10. 0. 0. 0. 1. 1.5 1.1 1.2 28
12200902
 heat hydrd hlf hlr glf glr glcf glcr boil ncl ratio fsct
12200903 0.0318 10. 10. 0. 0. 0. 0. 1. 1. 1.1 1.0 29
*_____*
 upper bundle heat structure(superheater finisher)
*-----*
 flq
 hsn
 mp
 geotyp
 lftbnd
12300000 10
 6
 2
 ()
 0.0124
 fla
 fla
12300100
 0
 1
 mp-1
 rcoordnt
12300101
 5
 0.0159
 comp#
 mp-1
12300201
 2
 5
 * Inconel 617
 Qi
 mp-1
12300301
 0.0
 5
 temp
 mp
12300401 600.0 6
* the next set of cards specify the flow direction by lining
* up the node of the heat structure to the pipe.
 incrmnt bctype
 scode lenght
 bc
 hsn
12300501 220300000 0
 1
 1
 441.0
 1
 incrmnt bctype
 bc
 scode lenght
 hsn
 220310000 10000
12300502
 1
 1323.0
 10
 1
 incrmnt bctype
 scode lenght
 hsn
 bc
12300601
 130100000 0
 110
 441.0
 1
 1
 bc
 incrmnt bctype
 scode lenght
 hsn
 130090000 -10000 110
12300602
 1
 1323.0
 10
 Ρf
 lmult
 rmult hsn
 pwr
12300701
 0
 0.0
 0.0
 0.0
 10
 lbndopt
12300800
 heat hydrd hlf hlr glf glr glcf glcr boil ncl ratio
12300801 .0248 10. 10. 0. 0. 0. 1. .0248 1.1 1.0 1
```

```
heat hydrd hlf hlr glf glr glcf glcr boil ncl ratio
fsct hsn
12300802 .0248 10. 10. 0. 0. 0. 0. 1. .0248 1.1 1.2 10
 rbndopt
12300900
 heat hydrd hlf hlr glf glr glcf glcr boil ncl ratio
fsct hsn
12300901 .0318 10. 10. 0. 0. 0. 0. 1. 1. 1.1 1.0 1
 heat hydrd hlf hlr glf glr glcf glcr boil ncl ratio
fsct
12300902 .0318 10. 10. 0. 0. 0. 1. 1.5 1.1 1.2 10
*===========*
* upper bundle heat structure 2(after superheater finisher) *
*============*
 hsn
 mp
 geotyp flg lftbnd
12400000 1
 2
 0
 0.0124
 6
 flq
 flq
12400100 0
 1
 mp-1 rcoordnt
12400101 5
 0.0159
 comp# mp-1
12400201 2
 5
 * Inconel 617
 Oi
 mp-1
12400301 0.0
 5
 temp
 mp
12400401 600.0 6
* the next set of cards specify the flow direction by lining
* up the node of the heat structure to the pipe.
 incrmnt bctype scode lenght
 bc
 hsn
12400501 220400000 0
 110
 1
 441.0
 1
 bc
 incrmnt bctype
 scode lenght
 hsn
12400601 120060000 0
 110
 1
 441.0
 Ρf
 lmult
 pwr
 rmult hsn
12400701
 0
 0.0
 0.0
 0.0
 1
 lbndopt
12400800
 heat hydrd hlf hlr glf glr glcf glcr boil ncl ratio
fsct hsn
12400801 0.0248 10.0 10.0 0.0 0.0 0.0 1.0 0.0248
1.0 1
 rbndopt
12400900
 heat hydrd hlf hlr glf glr glcf glcr boil ncl ratio
fsct hsn
 12400901
1.0 1
```

```
--THERMAL PROPERTY DATA--
*-----*
 material type flg flg
 tbl/fctn 1 1 *Inconel 617
20100100
 temp thermal conductivity
 293.0
373.0
20100101
 13.4
 14.7
20100102
20100103 473.0
 16.3
20100104
 573.0
 17.7
 673.0
20100105
 19.3
 773.0
 20.9
20100106
20100107 873.0
 22.5
20100108
 973.0
 23.9
20100109 1073.0
 25.5
20100110 1173.0
 27.1
20100111 1273.0
 28.7
 temp
 heat capacity
 3.5028E+6
20100151
 293.0
20100152
 373.0
 3.6784E+6
20100153
 473.0
 3.8874E+6
20100154
 573.0
 4.0964E+6
20100155 673.0
 4.3054E+6
20100156 773.0
 4.4810E+6
20100157
 873.0
 4.6900E+6
20100158
 973.0
 4.8990E+6
20100159 1073.0
 5.1080E+6
 5.3170E+6
5.5343E+6
20100160 1173.0
20100161
 1273.0
 material type flg flg
20100200
 tbl/fctn 1 1
 thermal conductivity
 temp
20100201
 283.00
 36.0
 310.78
20100202
 36.3
20100203 338.56
 36.7
20100204 366.33
 36.9
 37.0
20100205
 394.11
20100206 421.89
 37.2
20100207 449.67
 37.2
20100208 477.44
 37.2
20100209 505.22
 37.2
20100210 533.00
 37.0
20100211 560.78
 36.9
20100212 588.56
 36.5
20100213 616.33
 36.2
20100214 644.11
 35.8
20100215 671.89
 35.5
20100216 699.67
 35.0
20100217 727.44
 34.6
20100218 755.22
 34.1
20100219 783.00
 33.6
```

```
20100221 838.56
 32.5
20100222 866.33
 32.0
 31.7
20100223 894.11
20100224 921.89
 31.2

 20100225
 949.67
 30.6

 20100226
 977.44
 29.8

20100227 1005.22
 28.4
20100228 1033.00
 27.0
20100229 1060.78
 26.7
20100230 1088.56
 26.5
* temp heat capacity 20100251 296.0 3.4653E+6
 800.0
 5.3939E+6
20100252
20100253 1000.0 7.5970E+6
 --CONTROL SYSTEM-- *
*----*
* Pourpose of control system: In order to accurately model a
* steam generator the core inlet(shell outlet) temperature
* should remain a constant 595 K. To keep the constant temp
* the mass-flow rate of the tube side will be adjusted. The
* control is set up using a sum type card and a integral
* type card. Since there is not a subtraction type a
* negitvie sign is given to the cnstAO value (word 1 on the
* card 101 to make a sum a subtraction. The scale factor
\star innitial value for the sum type is set to 0.0 . The
* equation for the sum is of the form Y = S(A0+A1*V1+A2*V2+...)
* where S is a scale factor and As are constants. Word 3 of
* card 101 is the variable of interest. In this case it is
* temeprature of the gas at in the pipe 150 volume 01.
 sclfctr iv flg
 type
 name
20500100 qsq
 1.0e-6 569.551 0
 sum
 cnstA0 cnstA1 varname var#
 220010000
20500101 0.0
 1.0 q
 1.0
1.0
20500102
 q
 220020000
20500103
 220030000
 q
 1.0 q
1.0 q
20500104
 220040000
 220050000
20500105
20500106
 1.0
 220060000
 q
 1.0 q
1.0 q
20500107
 220070000
 220080000
20500108
20500109
 1.0
 q
 220090000
 d
d
20500110
 1.0
 220100000
20500111
 1.0
 220110000
 1.0 q
1.0 q
1.0 q
1.0 q
20500112
 220120000
20500113
 220130000
20500114
 220140000
20500115
 q
 220150000
```

20100220 810.78 33.1

220160000

d

1.0

20500116

```
1.0
 220170000
20500117
 q
 220180000
20500118
 1.0
 q
20500119
 1.0
 q
 220190000
20500120
 1.0
 q
 220200000
20500121
 1.0
 220210000
 q
20500122
 1.0
 220220000
 q
20500123
 1.0
 q
 220230000
20500124
 1.0
 220240000
 q
20500125
 1.0
 220250000
 q
20500126
 1.0
 q
 220260000
20500127
 1.0
 220270000
 q
 1.0
20500128
 220280000
 q
20500129
 1.0
 q
 220290000
20500130
 1.0
 q
 220300000
20500131
 1.0
 220310000
 q
 220320000
20500132
 1.0
 q
20500133
 1.0
 220330000
 q
20500134
 1.0
 q
 220340000
 220350000
20500135
 1.0
 q
20500136
 1.0
 220360000
 q
20500137
 1.0
 220370000
 q
20500138
 1.0
 220380000
 q
20500139
 1.0
 q
 220390000
20500140
 1.0
 220400000
 q
20500141
 1.0
 q
 220410000
20500142
 1.0
 q
 220420000
 220430000
20500143
 1.0
 q
20500144
 1.0
 220440000
 q
 name type sclfctr iv flg
20500200 mult1
 mult 1.0 550.166 0
 varname var#
20500201 voidf,220080000 tempf,220080000
 type sclfctr iv flg
 name
 mult 1.0 0. 0
20500300 mult2
 varname var# varname var#
20500301
 voidg,220080000 tempg,220080000
 name type sclfctr iv flg
20500400 tempfg sum
 1.0 551.166 0
 cnstA0 cnstA1 varname var# cnstA2 varname var#
20500401 1.0
 1.0
 cntrlvar 2 1.0 cntrlvar 3
*_____*
 --control variables--
*-----*
```

. End of input.

Appendix C Beginner's RELAP5-3D User Guide

Appendix C Beginner's RELAP5-3D User Guide

C-1. Background

RELAP5 is based on FORTRAN77, and parts have been updated to newer versions of FORTRAN. RELAP originated as a program designed to model loss of coolant accidents (LOCAs) and other transients in nuclear power plants.

C-2. The Basics of RELAP

RELAP is coded in a text editor. Information is entered onto a card. The card is reminiscent of the ways data were literally entered into a computer on a physical data card. The card can now be thought of as a line of code. The pieces of data on a card are referred to as words. A card can only hold up to 80 characters. Words can be alphanumeric, real, or integer characters. Words act as pieces of data and can also act like a directory or a set of on or off switches that determine the meaning of the words of following cards.

C-3. Simplify

Modeling in RELAP requires simplification of the actual structures. A model is started as simply as possible. For example, a bundle of tubes in a heat exchanger can be modeled as one large tube with the same surface area, cross-sectional area, hydraulic diameter, and heated hydraulic diameter as the tube bundle.

C-4. Required/Optional entries

It is important to understand which cards are required for the code to run and which are optional. In the same way, it is vital to know when optional cars should be used and when they can be left out.

C-5. What Every User Should Know

- Don't use tabs.
- Use lower caps while coding. Comment can be capitalized.
- Break up sections and give them descriptive titles.
- Comment everything, including each word of a card. These comments will serve as a reminder during debugging.
- If using a fluid other than H₂O, enter NEWATH for card 100. This adds a new module which allows for the use of other fluids.
- Before the code, write a brief description of the purpose of the code and the parameters used so that others may use the code with ease.
- Before the code, state the assumptions that have been made about the model.
- Asterisk (*) or a dollar symbol (\$) is used to indicate comments.
- 0****** in the ."p" file shows where errors have occurred.

- Area, length and volume are input parameters for all types of volumes. Only two of the three parameters need to be entered. The third value will be calculated and should be left **blank** to avoid errors.
- Make sure units match the input units.
- The number of junctions is always one less that the number of volumes.
- A single heat structure can be linked to multiple hydrodynamic volumes.
- The sign of the elevation must match the sign of the inclination.
- Spiral pipes can be modeled by unraveling the spiral, making a long tube that is slightly angled above horizontal but ends up at the same elevation as the spiral tube originally reached.
- Phase changes depend on temperature and pressure and do not need to be specified in the model.
- Be careful of inputs. Some only alter the geometry and are not accounted for in the calculations.
- If words of a card are missing, RELAP automatically looks to the next card to find the missing values. If these values do not correspond in type and number, RELAP will give an error. Also, if the words of one card are too long, they can be placed on the next card of the same type.

C-6. Hydrodynamic structures

In RELAP5, the azimuthal or horizontal angle is only used for visualization purposes and not in calculations. Positive angles are a rotation from the x to the y axis and can have value from 0 to 360 degrees.

The inclination or vertical angle is used in determining which flow regime will be used. RELAP considers a component that has an angle of 30 degrees or less from horizontal and will use the horizontal flow regime. If the angle is 60 degrees or more, the vertical flow regime is used. RELAP will interpolate between 30 and 60 degrees. In order to have an elevation change, a component must have an inclination angle; otherwise, an error will result.

An annulus must be vertical; otherwise, use a pipe with the same flow area.

C-6.1 Hydrodynamic Components and Their Input Name

Component	Input Name
Single volume	snglvol
Time-dependent volume	tmdpvol
Single Junction	sngljun
Time-dependent junction	tmdpjun
Branch	branch
Separator	separatr
Pipe	pipe
Annulus	annulus
Pressurizer	prizer
Feedwater heater	fwhtr
Jetmixer	jetmixer
Turbine	turbine
EEC mixer	eccmix
Valve	valve

Pump	pump
Multiple junction	mtpljun
Accumulater	accum
Multi-dimensional component	multid

C-6.2 Time-Dependent Volume Component

The time-dependent volume is used to initialize pressure and temperature in the model. The time-dependent volume usually serves as a source or inlet for the model. Temperature and pressure can be varied with time. This is one way of modeling transients. The volume flow area should be the same as the next hydrodynamic component.

C-6.3 Time-Dependent Junction Component

The time-dependent junction sets the initial mass-flow for the system and can also be used in the modeling of transients. Generally, a time-dependent volume is followed by a time-dependent junction.

C-6.4 Heated Perimeter/Diameter

$$\begin{split} D_{Heated\ Hydraulic} &= \frac{4*A_c}{P_{Heated}} \\ D_{Hydraulic} &= \frac{4*A_c}{P_{Hydraulic}} \\ P_{Heated} &= 2*\pi*r_{Heated} \\ P_{Hydraulic} &= 2*\pi*r_{Hydraulic} \end{split}$$

C-6.5 Thermal Property Data

- Table data must be given in increasing order
- Temperature must be given in K or °F
- Thermal conductivity units are W/m*K or Btu/s*ft*°F

C-6.6 Flags

Flags are used to control options for card inputs, correlations, models, and so on. Inputs for a flag consist of several integers. Each integer corresponds to a particular option. Integer options and meaning can be found in Appendix A, RELAP5-3D Input Data Requirements manual. It is important to understand that REALP reads the flag integers from right to left or back to front. This allows the modeler to enter in fewer numbers as flags can contain upwards of seven integers.

C-6.7 Major/Minor Edits

Major edits are like taking a snap shot of all model parameters. The frequency of the edits can be specified using Card 201. The major edits are used in generating data for plots. When running an input deck to verify that the code works and gives results, the major edits can be infrequent so that run time is minimized. If detailed plots need to be generated from a transient run, major edits should be taken often

depending on how long the code is actually running. Short transients require frequent major edits while long transients may not need as frequent edits for data resolution.

Minor edits specify individual parameters to be taken at the specified interval. Minor edits are useful if only one parameter or a parameter that is not on the major edits or needs to be taken often, but no other parameters are required.